

The Correct Islamic Viewpoint of Intercession

Friday Sermon
May 6th 2011

SUMMARY

Hudhur (aba) recited *Ayatul Kursi* at the beginning of his Friday Sermon and gave a discourse on the correct Islamic viewpoint of intercession.

God alone is worthy of worship, therefore if one wishes to seek the beneficence of intercession, one should avoid open and hidden, overt and covert *shirk*.

If we wish to have a measure of his intercession, we must follow the blessed model of the Holy Prophet (peace and blessings of Allah be on him) and implement the commandments of the Qur'an in our lives

Hudhur (aba) prayed that may God truly make us and our generations to come, part of the *Ummah* of the Holy Prophet (peace and blessings of Allah be on him), so that we may seek the beneficence of intercession.

Friday Sermon
May 6th 2011

Ayatul Kursi

اللَّهُ لَا إِلَهَ إِلَّا هُوَ ۖ الْحَيُّ الْقَيُّومُ ۚ لَا
تَأْخُذُهُ سِنَةٌ وَلَا نَوْمٌ ۚ لهُ مَا فِي السَّمَوَاتِ
وَمَا فِي الْأَرْضِ ۚ مَنْ ذَا الَّذِي يَشْفَعُ عِنْدَهُ
إِلَّا بِإِذْنِهِ ۚ يَعْلَمُ مَا بَيْنَ أَيْدِيهِمْ وَمَا
خَلْفَهُمْ ۚ وَلَا يُحِيطُونَ بِشَيْءٍ مِّنْ عِلْمِهِ
إِلَّا بِمَا شَاءَ ۚ وَسِعَ كُرْسِيُّهُ السَّمَوَاتِ
وَالْأَرْضَ ۚ وَلَا يَئُودُهُ حِفْظُهُمَا ۚ وَهُوَ
الْعَلِيُّ الْعَظِيمُ ﴿٢٥٦﴾

Allah — there is no God but He, the Living, the Self-Subsisting and All-Sustaining. Slumber seizes Him not, nor sleep. To Him belongs whatsoever is in the heavens and whatsoever is in the earth. Who is he that will intercede with Him except by His permission? He knows what is before them and what is behind them; and they encompass nothing of His knowledge except what He pleases. His knowledge extends over the heavens and the earth; and the care of them burdens Him not; and He is the High, the Great.

Chapter 2: Verse 256

Friday Sermon

May 6th 2011

Women maintain that they have been blessed with child through the help of a dead saint

Friday Sermon
May 6th 2011

Shirk makes one closer to Idolaters

While the teaching of Islam focuses on the Oneness of God, unfortunately many Muslims are embroiled in *shirk* (associating partners with God). At times the extent of their involvement in *shirk* makes them closer to idolaters

Teachings of Christianity

Hudhur (aba) said, these are the viewpoints of Christians, whereas the reality is that their teaching is contrary to the teaching of Jesus and is based on **shirk**.

Friday Sermon
May 6th 2011

Christianity claims that through the atoning death of Jesus (on whom be peace) his followers are 'reconciled' to God. Some saints are also thought to be means of intercession.

It has been recently said about the previous Pope, John Paul II that owing to a miracle healing of a woman he had reached the station of intercession with God, while in Paradise.

Huzur (aba) said

It was God's great favour on us that He sent the true and ardent devotee of the Holy Prophet (pbuh) to guide us

He was the **Hakm (Judge)** and the **Adl (Arbiter)** of the age

He guided us precisely in light of the teaching of the Quran, which had established the Oneness of God and which tells us about the true teachings of the Holy Prophet (pbuh)

Jesus did not claim of Divinity

The Promised Messiah (on whom be peace) informs us:

‘Remember, it is wholly calumnious to ascribe divinity to Jesus (on whom be peace). He certainly did not make any such claim.

Whatever he said as regards himself did not go beyond intercession.

Friday Sermon
May 6th 2011

For Jesus to be crucified for his followers and for the sins of his followers to be imputed to him is a meaningless creed that is far-removed from reason.

It is beyond the Divine attributes of fairness and justice that the punishment of the sin of someone should be given to another. In short, this creed is a collection of errors’.

The Islamic Viewpoint of Intercession

The Promised Messiah (on whom be peace) also wrote that Jesus (on whom be peace) could not even reform his disciples. By contrast, through his perfect model, our Prophet (peace and blessings of Allah be on him) saved his followers from physical and spiritual chastisement and transformed their world

Friday Sermon
May 6th 2011

Explaining the requisites of intercession, the Promised Messiah (on whom be peace) wrote

‘Firstly, it is essential that an intercessor has a perfect connection with God, so that he can attain beneficence from God. And [he] also has an intense connection with mankind so that he can take to mankind the beneficence and the good that he attains from God.

Unless both these connections are not sound, one cannot be an intercessor.

Hudhur (aba) explained that he had spoken regarding the Pope [John Paul II] because there is a lot of debate going on these days in schools about his 'miracles' and Hudhur wished to inform our youngsters about the facts

Always remember that the lofty station of the Holy Prophet (peace and blessings of Allah be on him) is the real station of intercession. And his miracles have taken place from his lifetime to this day

We Ahmadis, firmly believe that God continues to manifest His Powers through adherence to the Holy Prophet (peace and blessings of Allah be on him).

We are also firm on the belief that there is no need for any saint or any recommendation; God is found by following the teachings of the Holy Quran and the commandments of the Holy Prophet (peace and blessings of Allah be on him)

Friday Sermon
May 6th 2011

The Islamic Viewpoint of Intercession

The Promised Messiah (on whom be peace) related that once Nawab Muhammad Ali Khan sahib's son fell very ill and he requested the Promised Messiah (on whom be peace) for prayer. The prayer was not answered favourably, so the Promised Messiah (on whom be peace) said if the prayer did not work, he would try intercession. On this God told him who was he to intercede without being granted permission to do so. The Promised Messiah (on whom be peace) was left trembling upon this.

- Seeing his condition, after a short while, God told the Promised Messiah (on whom be peace) 'You are given permission to intercede'. With the grace of God, Nawab Muhammad Ali Khan sahib's son was better and lived a long age.)

Friday Sermon
May 6th 2011

The Qur'an mentions this subject in many places and the Promised Messiah (on whom be peace) has explained the concept to us in light of its verses

According to a tradition Satan runs away from the home of one who reads the first four verses of Surah Al Baqarah, Ayatul Kursi and its two adjoining verses and the last three verses

The Holy Prophet (pbuh) called Ayatul Kursi as the chief of all the verses.

Hudhur said of course this entails that one reads these verses while fully understanding them and also tries to put them in practice. God has thus placed blessing in these verses.

Friday Sermon
May 6th 2011

The Qur'anic teaching on intercession

Ahadith prove that in spite of their human frailties, people who try and abide by these matters, are the recipients of the Prophet's (peace and blessings of Allah be on him) intercession.

Ayatul Kursi and Intercession

The Promised Messiah (on whom be peace) explained in light of Ayatul Kursi that God is that Being Who combines all perfect attributes and is free from all defects. He is truly Worthy of worship and He alone is Living, Self-Subsisting and All-Sustaining. All else is given life and ultimately dies.

Hudhur (aba) said how could one who has limited life span listen to prayers and grant children?

Ayatul Kursi states from the very start that God alone is worthy of worship, therefore if one wishes to seek the beneficence of intercession, one should avoid open and hidden, overt and covert *shirk*. It is God alone Who does not slumber or sleep and is running the entire cosmos and this does not tire Him

Hudhur (aba) said intercession cannot take place without God's permission.

Friday Sermon
May 6th 2011

The Islamic Viewpoint of Intercession

1

Once a person came to the Holy Prophet (peace and blessings of Allah be on him) and said, 'O Prophet of God, I have a need, which is that on the Day of Judgement you intercede for me'. Holy Prophet (PBUH) asked who had drawn his attention to this, to which the person replied, 'my Lord'. The Prophet (PBUH) answered, 'why not, you should help me with a profusion of prostration [to God]'.

Explaining, Hudhur (aba) said if intercession is desired then we need to offer prostrations to God in abundance.

Friday Sermon
May 6th 2011

Intercession does not come about by prostrating before graves; rather it is sincere and devout worship of God which can facilitate this blessing.

Hadith also inform us that the Holy Prophet (pbuh) interceded when God gave him the permission to do so.

The Islamic Viewpoint of Intercession

The Holy Prophet (PBUH) was asked: O' Prophet of God who is the fortunate one among people for whom you will intercede on the Day of Judgement?' The Prophet (peace and blessings of Allah be on him) replied, 'Abu Huraira, I had thought that no one would ask me this question before you. For I have seen the eagerness you have regarding Hadith. On the Day of Judgement, that person among others will be fortunate through my intercession who has said with the sincerity of heart: there is none worthy of worship except Allah.'

Hudhur (aba) explained that when it is said with sincerity: '**Allah — there is no God but He**', that alone is of significance in terms of intercession

Friday Sermon
May 6th 2011

The Promised Messiah (on whom be peace) said that this verse tells us that man can become God's beloved by following in the footsteps of the Prophet (peace and blessings of Allah be on him) with love, respect and obedience and his sins are forgiven

قُلْ إِنْ كُنْتُمْ تُحِبُّونَ اللَّهَ فَاتَّبِعُونِي يُحِبُّكُمْ اللَّهُ وَيَغْفِرْ لَكُمْ ذُنُوبَكُمْ
وَإِنَّ اللَّهَ غَفُورٌ رَحِيمٌ ﴿٣٢﴾

Say, 'If you love Allah, follow me: *then* will Allah love you and forgive you your faults. And Allah is Most Forgiving, Merciful.'

The Islamic Viewpoint of Intercession

This verse is a challenge for us not to be Muslims in mere name but try and follow the Holy Prophet (pbuh).

If we wish to have a measure of his intercession, we must follow the blessed model of the Holy Prophet (pbuh) and implement the commandments of the Qur'an in our lives

Friday Sermon
May 6th 2011

Intercession

The Promised Messiah (on whom be peace) said: 'If one has consumed the toxin of sin, then the antidote of love and obedience and adherence removes the effect of this toxin. Just as through medicine one can be free of disease, similarly a person becomes free of sin. Just as light dispels darkness and antidote removes the effect of toxin and fire burns, similarly, true obedience and love has its effect'.

The Promised Messiah (on whom be peace) further unfolded the subject:

'It should never be thought that intercession is of no significance. It is our belief that intercession is truth and hence it is evident: **'... And pray for them; thy prayer is indeed a *source of tranquillity for them...*'** (9:103). This is the philosophy of intercession; that the passion of selfishness of sin is cooled off. The outcome of intercession tells that death descends on life of sin and selfish impulses and desires cool off. This puts an end to sins and in their place, virtues begin. Thus, the issue of intercession has not rendered deeds useless, rather it inspires good works.'

Friday Sermon
May 6th 2011

The difference between intercession and atonement

The Promised Messiah (on whom be peace) wrote: 'Atonement frees one from good works and intercession inspires one towards good works'

He also said: 'How does intercession stimulate good works? The answer to this question is also found in the Holy Qur'an, it is stated: **'...I am near. I answer the prayer of the supplicant when he prays to Me...'** (2:187)...this verse also tells of a secret of acceptance of prayer, and that is to inculcate perfect belief in the Power of Allah the Exalted and to always believe Him to be near'.

The Promised Messiah (on whom be peace) also said that prayer can only be beneficial for that person who also reforms himself. If the Prophet intercedes but the person for whom he intercedes does not come out of life of negligence, intercession can not avail that person.

Friday Sermon
May 6th 2011

The Islamic Viewpoint of Intercession

Hudhur (aba) prayed that may God truly make us and our generations to come, part of the *Ummah* of the Holy Prophet (peace and blessings of Allah be on him) so that we may seek the beneficence of intercession.
Ameen

Friday Sermon
May 6th 2011

Sayings of Promised Messiah (on whom be peace)

‘Grant this noble Prophet from us the most excellent reward that can be given to anyone among creation. And let death overtake us while we are in his following and raise us on the Day of Judgement while we are in his *Ummah* and make us drink from his fountain and make his fountain a source of satiation for us. And make him in this world and also in the Hereafter an intercessor for us; whose intercession is accepted. O’ our Lord, accept this prayer of ours and give us place in this abode of refuge.’

‘O Allah, send grace and peace on this intercessor, whose intercession is accepted and who is the saviour of mankind.’

‘O my Lord, listen to my prayer for my nation and my supplication for my brothers. I seek from you through the agency of Your Prophet, *Khatamun Nabiyeen* and successful intercessor of sinners.’

Friday Sermon
May 6th 2011

True love for Holy Prophet (PBUH) to have salvation

Hudhur (aba) explained that now the only living Prophet is the Holy Prophet (pbuh) and it is through seeking beneficence of his beneficence that the Promised Messiah (on whom be peace) came. It is thus imperative for us to remain connected to him.

Friday Sermon
May 6th 2011

Hudhur (aba) read another extracts from the writings of the Promised Messiah (on whom be peace) stating that now there is no Book other than the Qur'an for mankind and no other Prophet, but the Holy Prophet (PBUH), thus efforts should be made to attain true love of the Holy Prophet (PBUH) so that one is granted salvation. He is the intercessor for true salvation and it is through his spiritual beneficence that the Promised Messiah (on whom be peace) was sent.